REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 | The sublic consistent builded for able collection of | f fa 1 have an all an account 1 have | | adiana alamana | 4 | | | |--|---|--------------------------------------|----------------------------|---|--|--| | getharing end meintaining the data needed, and co
information, including suggestions for reducing the | ompleting end reviewing the collection of info
ne burden, to the Oepertment of Oefense, Ex | metion. Send commecutive Services en | ments regard
d Communic | me for reviewing instructions, saerching existing deta sourcas,
ding this burden estimete or any other aspect of this collection of
cetions Directorate (0704-0188). Raspondents should be awere
ction of information if it does not display a currantly velid OM8 | | | | PLEASE DO NOT RETURN YOUR FO | RM TO THE ABOVE ORGANIZATION | ON. | | | | | | 1. REPORT DATE (DD-MM-YYYY)
09-01-2011 | | | | | | | | 4. TITLE AND SUBTITLE | | | 5a. COI | NTRACT NUMBER | | | | | emus Stensit | | od. Coleman Monagen | | | | | On Flow Variability in the Bospho | orus Strait | | | | | | | | | | 5b. GR | ANT NUMBER | | | | | | | 5c. PRC | OGRAM ELEMENT NUMBER | | | | | | | | 0601153N | | | | | | | | 0001133N | | | | 6. AUTHOR(S)
Ewa Jarosz, William J. Teague, Je | ffrey W. Book and Sukru Besikt | ene | 5d. PRO | DJECT NUMBER | | | | Zwaranesz, william or reagae, se | ey Book and same Besie | .epe | | | | | | | | | 5e. TAS | SK NUMBER | | | | | | | | | | | | | | | E6 WO | RK UNIT NUMBER | | | | 1 | | | 31. WO | | | | | | | | | 73-9441-00-5 | | | | 7. PERFORMING ORGANIZATION NA | AME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | | Naval Research Laboratory | | | REPORT NUMBER | | | | | Oceanography Division | | | | NRL/JA/733010-0044 | | | | Stennis Space Center, MS 39529-5 | 5004 | | | | | | | | | | | | | | | 9. SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | Office of Naval Research | | | | ONR | | | | One Liberty Center | | | | ONK | | | | 875 North Randolph Street, Suite | 1425 | | | 11. SPONSOR/MONITOR'S REPORT | | | | Arlington, VA 22203-1995 | 1423 | | NUMBER(S) | | | | | | | | | | | | | 12. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | | | | | | Approved for public release, distri | | | | | | | | Approved for public release, distri | | · | | , | | | | | | 10 | 115 | 214047 | | | | 13. SUPPLEMENTARY NOTES | | | 1 1 2 | ~ 1 1 0 1 / | | | | 13. SUPPLEMENTARY NOTES | 14. ABSTRACT | was a sand a vertical region of the | | dii matiritari | and account appears were dealered at each and of the | | | | | | | | nd pressure sensors were deployed at each end of the two-layer structure of the exchange flow in the | | | | | · | | | r waters from the Sea of Marmara flowing northward. | | | | Considerable differences in mean flow, cur | rrent fluctuations, and layer thickness w | ere also found. I | n the north | hern Bosphorus, the current variations were more | | | | | | | | Bosphorus where the upper layer currents fluctuated | | | | | | | _ | rally below 30 cm/s in the northern section. Currents | | | | | | | | ver outflow to the Black Sea in the northern part of the
eyer thickness displayed temporal variability and, on | | | | | | | | and to be closely associated with variability of the | | | | bottom pressure difference and the atmos | | | , | | | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | bosphorus, atmospheric forcing, bo | ttom pressure, stratification | | | | | | | | • | | | | | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NA | ME OF RESPONSIBLE PERSON | | | | a. REPORT b. ABSTRACT c. Th | ADCTRACT | OF | Ewa Ja | | | | | Hadasifiad Hadasifiad | descified UU | PAGES | 19b. TEL | LEPHONE NUMBER (Include area code) | | | | Unclassified Unclassified Unc | tassified | 17 | | 220 600 4202 | | | # On flow variability in the Bosphorus Strait Ewa Jarosz, William J. Teague, Jeffrey W. Book, and Şükrü Beşiktepe Received 3 December 2010; revised 20 May 2011; accepted 2 June 2011; published 27 August 2011. [1] Two bottom-mounted acoustic Doppler current profilers and a vertical string of temperature, conductivity, and pressure sensors were deployed at each end of the Bosphorus Strait in September 2008 and remained in place for over 5 months. These observations showed a two-layer structure of the exchange flow in the Bosphorus Strait with brackish waters originating in the Black Sea moving southward and more saline, denser waters from the Sea of Marmara flowing northward. Considerable differences in mean flow, current fluctuations, and layer thickness were also found. In the northern Bosphorus, the current variations were more pronounced in the lower layer than in the upper layer. The opposite situation was observed in the southern Bosphorus where the upper layer currents fluctuated more noticeably. The near-surface currents often exceeded 200 cm/s in the southern section and were generally below 30 cm/s in the northern section. Currents usually below 70 cm/s were observed in the lower layer in the southern part of the strait, while the lower layer outflow to the Black Sea in the northern part of the strait frequently reached 100 cm/s, with flow concentrated in a strong midlayer maximum core. The upper layer thickness displayed temporal variability and, on average, was about 39 m near its northern end and about 14 m near its southern end. Flow variability was found to be closely associated with variability of the bottom pressure difference and the atmospheric forcing on the synoptic time scale (2–10 days). Citation: Jarosz, E., W. J. Teague, J. W. Book, and Ş. Beşiktepe (2011), On flow variability in the Bosphorus Strait, *J. Geophys. Res.*, 116, C08038, doi:10.1029/2010JC006861. #### 1. Introduction [2] The Bosphorus Strait is a part of the Turkish Straits System (TSS), which also includes the Sea of Marmara and the Dardanelles Strait (Figure 1). The Bosphorus Strait connects the Black Sea to the Sea of Marmara and is the only conduit between the Black Sea and the Marmara, Acgean, and Mediterranean Seas. Consequently, it plays a paramount role in water mass exchange and highly impacts ecology in the adjacent seas. This strait is also a major trade artery in the world with an average of 132 ship transits per day [Akten, 2003]. Hence, understanding of the flow dynamics in the Bosphorus is essential and appealing not only to marine scientists but also to local governmental managers for ensuring safe navigation in the region. [3] The current structure in the Bosphorus Strait is an example of a two-layer exchange flow that is characterized by brackish waters originating in the Black Sea moving southward and more saline, denser waters from the Sea of Marmara flowing northward [Ünlüata et al., 1990; Özsoy et al., 1998; Gregg and Özsoy, 2002]. The Bosphorus Strait is about 30 km long and runs approximately in a north-south direction. The strait is narrow, with a width varying between 0.6 km and 3.0 km, and is rather shallow, with depths between 28 m and 110 m. There is a constriction region in the interior of the strait, one sill south of the constriction, and another sill near the Black Sea exit of the strait. Rapid ehanges in the ehannel shape, depth, and width, the two sills, and the constriction make the geometry of the strait very complex and highly influence its current and thermohaline characteristics. Because of these characteristics, the flow is more complex than a basic two-layer exchange flow and has flow separation zones, recirculation regions, and eddies. There is still an ongoing discussion on whether the exchange flow is a primary example of a two-layer hydraulieally controlled exchange. Historical observations along with past and recent modeling studies [Ünlüata et al., 1990; Oğuz et al., 1990; Oğuz, 2005] have suggested that the exchange in the strait is a "maximal exchange" [Farmer and Armi, 1986] due to the hydraulic control excrted at the northern sill and the constriction or at both northern and southern sills and the constriction. Other studies of the Bosphorus Strait dynamies, however, have indicated that the exchange flow is rather quasi-steady and is far from satisfying hydraulie eontrol conditions for a two-layer flow [Gregg et al., 1999]. Based on current and hydrographic observations, Gregg and Özsoy [2002] have concluded that the exchange flow may be partly controlled by friction. In addition, the flow in the Bosphorus Strait is also modified by atmospheric foreing resulting in flow blockages and reversals [Ünlüata et al., 1990; Özsoy et al., 1998; Yuksel et al., 2008]. Copyright 2011 by the American Geophysical Union. 0148-0227/11/2010JC006861 C08038 1 of 17 ¹Naval Research Laboratory, Stennis Space Center, Mississippi, USA. ²NATO Undersea Research Center, La Spezia, Italy. **Figure 1.** Maps of (a) the Turkish Straits System, (b) the Bosphorus Strait, (e) the Black Sea mooring section, and (d) the Marmara mooring section. Depth contours (in meters; see color bar), Barny moorings (red triangles), TC moorings (blue dots), and meteorological stations (black pluses) are also shown. F, Florya; K, Kireçburnu; KU, Kumköy; and S, Şile. [4] In this paper, recent concurrent observations of current, temperature, salinity, bottom pressure, winds, and atmospheric pressure are analyzed to investigate flow variability in detail, and
the impact of the atmospheric forcing and bottom pressure on the flow in the northern and southern Bosphorus Strait. The paper is organized as follows: section 2 describes the deployment, instrumentation, and measurements. Section 3 briefly discusses the meteorological setting. Variability of the bottom pressure and stratification in the northern and southern Bosphorus Strait are described in Table 1. Mooring Summary | | | | Depth Range or
Instrument Depth | | | | |-------------------|------------|------------|------------------------------------|------------|------------|----------| | Mooring | Latitude | Longitude | Depth
(m) | Start Date | End Date | (m) | | | | | Barny Moo | rings | | | | M5 | 41°0.423' | 28°59.516' | 53.4 | 1 Sep 2008 | 4 Feb 2009 | 6.3-50.3 | | M6 | 41°0.411' | 28°59.853' | 26.9 | 1 Sep 2008 | 4 Feb 2009 | 3.7-26.2 | | M7 | 41°13,454′ | 29°7.807' | 77.8 | 2 Sep 2008 | 4 Feb 2009 | 8.3-73.3 | | M8 | 41°13.334′ | 29°7.970′ | 66.4 | 2 Sep 2008 | 5 Feb 2009 | 6.3-62.3 | | | | | TC Moori | ngs | | | | TC3: | 41°0,354' | 28°59,538' | 57 | 2 Sep 2008 | 4 Feb 2009 | | | AT31 ^b | | | | • | | 55.4 | | MC31 ^c | | | | | | 54.0 | | MC32 | | | | | | 50.3 | | TC4: | 41°13.384' | 29°7.768′ | 77 | 2 Sep 2008 | 4 Feb 2009 | | | AT41 | | | | 1 | | 63.5 | | MC41 | | | | | | 57.0 | | MC42 | | | | | | 46.6 | | MC43 | | | | | | 29.9 | | MC44 | | | | | | 24.1 | *Depth range, the depth range over which ADCP data were collected (M5-M8); instrument depth, the depth for Aqua Troll and MicroCAT instruments. ^bAT, Aqua Troll Instruments. ^cMC, MicroCAT Instruments. sections 4 and 5, respectively. Observed currents are analyzed #### 2. Instrumentation and Observations in section 6. Section 7 summarizes the findings. [5] The United States Naval Research Laboratory (NRL) and the North Atlantic Treaty Organization (NATO) Undersea Research Center (NURC) in collaboration with the Turkish Navy Office of Navigation, Hydrography, and Oceanography deployed two mooring sections in the Bosphorus Strait (at the Black Sca and Sca of Marmara entrances) from the R/V Alliance (a NATO-NURC research vessel) as a part of TSS08 (NURC project) and "Exchange Processes in Ocean Straits" (EPOS, NRL project) programs in September 2008 (Figure 1 and Table 1). Each section was configured with two trawl-resistant bottom-mounted Barny moorings (called a "Barny" because its shape resembles a barnacle) [Perkins et al., 2009] and one line mooring (temperature-conductivity (TC) mooring). At each end of the strait, a Barny mooring and a TC mooring were deployed in the deep channel, and another Barny mooring was deployed nearby in the shallower eastern side of the ehannel. The section near the Sea of Marmara was located to the south of the constriction and the southern sill, and the section near the Black Sea was located to the south of the northern sill. [6] Each Barny mooring contained the following instrumentation: an upward looking Doppler current profiler (ADCP), wave-tide gauge (Sea-Bird Electronics 26), and conductivity (Sea-Bird Electronics 4) sensor. Except for mooring M6, which was equipped with a 600 kHz RD Instruments ADCP; all others were outfitted with 300 kHz RD Instruments ADCPs. The ADCP heads with 20° beam angles to the vertical were set about 0.5 m above the bottom and recorded current profiles at 1 m (300 kHz ADCP) or at 0.5 m (600 kHz ADCP) vertical resolution every 15 min. Line moorings were equipped with seven and six temperature, eonductivity, and pressure sensors in the Blaek Sea section and in the Marmara section, respectively. The sensors were Sea-Bird Electronics MicroCATs 37 and In Situ Aqua Trolls, and they recorded data at 15 min intervals. [7] All moorings were recovered at the beginning of February 2009. Full time series were returned from the Barny moorings. Unfortunately, both line moorings were damaged during the observational period. Consequently, three sensors were lost (one in the Black Sea section and two in the Marmara section) and two instruments were flooded (one in each section); hence, data return from the TC moorings was limited. Additionally, Aqua Troll conductivity sensors failed; thus only temperature and pressure observations were available from these instruments. Table I lists only the instruments recovered in February 2009 which returned high-quality observations. [8] For the majority of the analyses here, high-frequency fluctuations (mostly tidal fluctuations) were climinated from the data by applying a low-pass filter with a 40 h cutoff frequency. Tides and their dynamics in the TSS will be described in a separate paper. Additionally, the eurrent observations were rotated 90° and 50° counterclockwise from east along the Marmara (southern Bosphorus) and Black Sca (northern Bosphorus) sections, respectively, to align with along- and across-strait coordinate axes. Positive along-strait (u) values are approximately directed northward along the Marmara section and northeastward along the Black Sea section, while negative u values are directed southward along the Marmara section and approximately southwestward along the Black Sea section. Positive crossstrait (v) values are generally directed westward along the Marmara section and northwestward along the Black Sea section. [9] Concurrent meteorological observations collected at Turkish land stations located inside and near the Bosphorus Strait were also analyzed. Data from the following stations were used: Florya (F), Kireçburnu (K), Kumköy (KU), and Şilc (S) (Figure 1). The analyzed data were hourly mea- **Figure 2.** (a) Atmospheric pressure (hPa) at the sea level from Florya (F), Kumköy (KU), Kircçburnu (K), and Şile (S); (b) east-west wind component (m/s); and (e) north-south wind component (m/s) at 10 m from Florya and Kumköy. Winds are plotted using the oceanographic convention, and north and east wind components are positive. surements of atmospherie pressure, air temperature, wind speed, and wind direction. ## 3. Meteorological Setting [10] The TSS region is highly impacted by eyelones. Passage of these systems over the TSS is more frequent between October and April than between May and September when northerly winds are dominant [Alpar and Yüce, 1998]. Past research has indicated that eyelones move along 3–4 main paths [Trewartha, 1968; Karaca et al., 2000]. All eyelones originate west, northwest, or southwest of Turkey and can impact either the entire TSS region or only a part of this region. They usually affect the TSS for 3–10 days, and they often bring sustained winds of about 9 m/s with gusts as high as 35 m/s [Ünlüata et al., 1990]. [11] Figure 2 displays winds plotted using the oceanographic convention and atmospheric pressure observations from Florya and Kumköy, and additional atmospherie pressure observations from Kircçburnu and Şile (sec Figure 1 for locations of the meteorological stations). Our deployment between September 2008 and February 2009 eovered mostly months that are historically characterized by the frequent passages of cyclones. Consequently, as expected, there were several storms that impacted the TSS region during the observational period. The most pronounced storm oceurred around 20 November 2008 and affected the entire TSS region with the atmospherie pressure dropping to about 984 hPa and winds exceeding 10 m/s. However, there was also an ample number of days in September and October with persistent northeasterly winds that more typically occur during the warm summer months. The spectrum of the wind eomponents (Figures 3a and 3b, red and blue lines) estimated from the data covering the deployment period shows a eoneentration of energy in the low-frequency synoptic band (approximately between 0.08 and 0.4 cycles per day (epd)). Enhanced synoptic band energy is also present in the atmospheric pressure spectrum estimated from the measurements collected at Kumköy and Florya (Figures 3a and 3b, green line). [12] Observations of the atmospheric pressure recorded at four different locations are almost identical (Figure 2a). Hence, the pressure field was very coherent over the Bosphorus Strait, especially for frequencies lower than 0.6 cpd with the coherence squared being over 0.96 among the considered locations. The winds measured at the meteorological stations were less correlated (Figures 2b and 2e) than the atmospheric pressure over the region. This is clear from Figure 2 and confirmed by a coherence squared analysis. For instance, using the winds from Florya and Kumköy, the coherence squared at low frequencies (between 0.064 epd and 0.6 epd) varied between 0.62 and 0.31 and between 0.91 and 0.50 for the east-west and north-south wind components, respectively (the coherence squared here is statistically significant when it is larger than 0.22 here). ### 4. Bottom Pressure Variability [13] Bottom pressure measurements collected at the Barny moorings allowed an evaluation of pressure variations along the Marmara and Black Sea sections, specifically, the measured bottom pressure variations that are defined as follows: $$p_b' = p_{Atm}' + \rho_0 g \eta' + g \int_{-H}^0 \rho' dz$$ (1) Figure 3. Variance preserving spectra for (a) the bottom pressure (BP) at M7 in the Black Sea section, atmospheric pressure (KUatm), along-strait (KUu) and cross-strait (KUv) wind components recorded at Kumköy and (b) the bottom pressure at M5 in the Marmara section, atmospheric pressure (Fatm), along-strait (Fu), and cross-strait (Fv) wind components recorded at Florya; the 95% confidence interval is also shown. Multiple coherence (MC, black lines) and partial coherence (PC, color lines) between the bottom pressure measured at (c) M7 and (d) M5 and the along-strait (red line) wind component, the across-strait (blue line) wind component, and the atmospheric pressure (green line); the 95% significance level for the coherence is depicted by a dashed line. Frequencies are in cycles per day (cpd). where p'_{Atm} is the atmospheric pressure,
η' is the water level, ρ' is the density, g is gravitational acceleration, ρ_0 is the reference density, and H is the total depth. The primes indicate that the time means were removed, and all pressure and pressure differences discussed hereafter are from such pressure anomalies. Figure 4 displays the time series of the 40 h low-passed bottom pressure at both sections and the time series of the bottom pressure differences (BPD) between the southern and northern Bosphorus. Fluctuations of the bottom pressure at the moorings deployed in the same section were almost identical, and, as expected, very eoherent (for both sections, coherence squared is larger than 0.94 for frequencies less than 0.6 epd). Along the Black Sea section in the northern Bosphorus the bottom pressure varied between -5.5 kPa and 2.4 kPa, while, at the same time, the bottom pressure fluctuated between -2.3 kPa and 2.3 kPa in the southern Bosphorus. [14] The bottom pressure fluctuations, however, differed between the two sections and were only marginally coherent (coherence squared is less than 0.4 and statistically insignificant for frequencies less than 0.25 epd). As a result, along-strait bottom pressure differences varied significantly and could reach values as high as 5.2 kPa (Figure 4c). A large difference occurred on 22 November 2008 when the bottom pressure in the northern Bosphorus dropped as low as -5.4 kPa. This behavior of the pressure was caused by southwesterly winds and a large atmospheric pressure drop associated with a moving eyelone (Figure 2). There were other instances when the fluctuations were out of phase, and those were mostly created by large weather systems moving over the TSS region; however, the generated bottom pressure difference was usually less than 3.0 kPa. Overall, differences between the Marmara and Black Sea sections were frequently ± 1.5 kPa or less. [15] There were also instances when an across-strait bottom pressure difference was observed (Figures 4a and 4b). This difference reached larger values along the northern Bosphorus section (for example, over 1.0 kPa with a maximum of 1.3 kPa for over a day beginning 31 December 2008). Along this section, differences varied between -1.3 kPa and 0.3 kPa, while differences fluctuated between -0.4 kPa and 0.6 kPa in the southern Bosphorus section. Larger values of across-strait bottom pressure differences were associated with passages of strong storms (for example, 22 November 2008) over the region. In general, the difference was 0.2 kPa or less. [16] Multiple and partial coherences were employed to evaluate the contribution of the atmospheric forcing to the total bottom pressure anomalies along both sections. Atmospheric pressure is a component of measured bottom pressure. If the water level responds as a perfect inverted barometer then its direct contribution will be canceled, and atmospheric pressure variations will be uncorrelated with bottom pressure and have no dynamical effect. Wind forcing can affect both of the latter terms in equation (1) by piling up the water and by causing upwelling or downwelling of isopyenals. Coherence results are shown in Figures 3c and 3d. Observations of the local wind and the atmospheric pressure **Figure 4.** Bottom pressure (kPa; 40 h low-passed demeaned data) in (a) the northern (moorings M7 and M8) and (b) southern Bosphorus Strait (moorings M5 and M6) and (c) bottom pressure difference between moorings M5 and M7 (kPa). from Florya and Kumköy were used in the analyses in the southern and northern Bosphorus, respectively. [17] For the Black Sea section, the multiple coherence (Figure 3e), which gives an overall influence of atmospheric forcing on bottom pressure, is significant and generally ranges between 0.40 and 0.77. Partial coherence results indicate that the direct effect of the local wind played only a significant role for bottom pressure in the frequency band between 0.34 and 0.55 epd (approximately 2–3 day periods). The atmospheric pressure had a significant impact on the bottom pressure variability along the northern Bosphorus section, indicating departures from an inverted barometer response and the ability for atmospheric pressure variations to directly drive barotropic flows. This is in agreement with the findings for frequencies above 0.1 cpd by *Ducet et al.* [1999] who analyzed the sea level derived from TOPEX/POSEIDON data near the northern end of the Bosphorus Strait. [18] Atmospheric foreing also greatly influenced the bottom pressure along the Marmara section and indicates the lack of a strong inverted barometer effect there as well. The multiple coherence results imply that the atmospheric foreing accounted for between 56% and 76% of the bottom pressure variance for frequencies between 0.1 epd and 0.6 epd in this section (Figure 3d). The partial coherence results indicate that the pressure fluctuations were primarily coherent with **Figure 5.** (a) Salinity, (b) temperature, and (e) density in the southern Bosphorus at 26.9 m (M6), 50.3 m (MC32), 53.4 m (M5), 54 m (MC31), and 55.4 m (AT31, temperature only). **Figure 6.** (a) Salinity, (b) temperature, and (c) density in the northern Bosphorus at 24.1 m (MC44), 29.9 m (MC43), 46.6 m (MC42), 57 m (MC41), 63.5 m (AT41, temperature only), 66.4 m (M8), and 77.8 m (M7). atmospheric pressure and secondarily, for the frequencies less than 0.30 cpd (periods larger than 3 days), with the wind measured at Florya, especially with its across-strait component. The importance of the local wind as a foreing for the water level variations near the southern Bosphorus was also pointed out by Yüce and Alpar [1997]. Additionally, the drop in atmospheric pressure partial coherence for both sections at about 0.38 cpd is suggestive of a frequency selective inverted barometer resonance and indeed a simplified calculation of the Bosphorus–Marmara Sca system as a Helmholtz oscillator (neglecting the Dardanelles Strait and treating the Black Sca as a reservoir) predicts resonance at 2.31 days (0.43 cpd). However, more analysis of this affect is needed before definitive conclusions can be drawn. ## 5. Stratification [19] Observations of salinity, a key tracer of the water masses in the Bosphorus Strait, are somewhat limited in the Marmara section due to damage to the TC3 mooring. These data and the current observations, however, allow an estimation of thicknesses of the brackish water outflow and the more saline, denser water inflow along the southern end of the strait. Figure 5 shows salinity, temperature, and density measured in the deep channel (M5 at 53 m; TC3 at 50 m and 54 m) and at the side of the channel (M6 at 27 m) in the southern Bosphorus Strait. [20] Salinity at M6 was measured by a sensor mounted near the bottom, but the shallow depth of this site also happened to place these measurements near or occasionally in the interface separating the brackish waters of the upper layer from the more saline waters of the lower layer in the southern Bosphorus. Salinity there was generally 37 psu or higher and therefore, the lower layer persistently extended high enough to reach this site. However, there were instances when salinity decreased (even below 32 psu) probably due to strong mixing that accompanied the reversal of the upper layer (for instance, around 22 November 2008) and/or the deepening of the upper layer itself (at the end of December 2008). In the deep channel, the waters had nearly constant salinity and density with record long means of 38.66 psu (root-mean-square error, RMS = 0.04 psu) and 28.9 kg/m³ (RMS = 0.06 kg/m³), respectively. The temperature in the lower layer in the Marmara section ranged from 14.83°C to 15.67°C with a mean of 15.14°C (RMS = 0.11°C) in the channel (all observations were taken below 50 m). Together these data clearly show that there was a continuous inflow of saline waters from the Sea of Marmara, and that the upper layer never extended as deep as 27 m in the southern Bosphorus. [21] Salinity, temperature, and density observations from the line mooring (TC4) and two Barnys (M7 and M8) deployed in the northern part of the strait are displayed in Figure 6. These observations resolved both layers relatively well. In the upper layer, salinity displayed limited variability and was generally low with a record mean of 18.04 psu (RMS = 0.15 psu). The lowest salinity in the upper layer occurred in January 2009 when it dropped below 17 psu. Salinity higher than 21 psu was infrequently observed between September 2008 and December 2008. The temperature time series (Figure 6b) of the upper layer (MC43 at 30 m and MC44 at 24 m) reflected seasonal changes, with the highest temperature (23.7°C at 24 m) in September 2008 and the lowest temperature (7.5°C at 24 m) in January 2009 and February 2009 in response to surface heating or cooling. In September and October 2008, the temperature measurements eolleeted between 24 m and 46 m also indicated an intermittent presence of a Cold Intermediate Water layer (temperature below 11°C). Past studies have indicated that these cold waters are partially formed in the strait in winter and partially formed on the northwestern shelf of the Black Sea and then advected to the strait [Unlüata et al., 1990; Oğuz and Beşiktepe, 1999]. Historical observations show that the cold water is well distinguished from the warmer waters above and below in late spring and summer when the surface waters warm up to and above 24°C and the lower layer is nearly isothermal with temperatures between 15°C and 16°C in the Bosphorus Strait. As a result of temperature and salinity variability, the density (σ_{θ}) in the upper layer varied between 11 kg/m³ and 13.5 kg/m³ with a mean of 13 kg/m³ (RMS = 0.15 kg/m³) in the Black Sea section. At times, the upper layer density was even larger and these anomalies were associated with strong mixing events, for instance, the event beginning around 20 November 2008 (Figure
6e). [22] Simultaneously, the average salinity in the lower layer was 35.97 psu (RMS = 0.39 psu), and on oeeasions, it rose above 38 psu in the northern Bosphorus. The high salinity values were mainly recorded by the sensor at M7 that was located about 0.20 m above the bottom. Such high values in the northern Bosphorus were not reported by previous studies [see, e.g., Özsoy et al., 2001]. The conduetivity sensor at M7 was ealibrated and tested to be stable before the deployment but it was not ealibrated after the recovery. Both conductivity (not shown) and estimated salinity at M7 (Figure 6a) show almost identical variations as eonductivity and salinity variations displayed by the sensors at M8 and MieroCat 41 (MC41) indicating reliability of M7 measurements. However, more near-bottom salinity observations in the future are required to actually verify the presence of such high-salinity waters in the northern Bosphorus Strait. [23] A comparison of the mean salinity at both sections indicates that the lower layer freshened by about 1 psu when it was flowing northward. Temperature observations eollected below the 63 m depth level (AT41, M8, and M7) ranged from 15°C to 16°C with a record mean of 15.2°C (RMS = 0.36°C), and showed relatively little variability. Exceptions to this were during vigorous mixing events such as on 6 October 2008 and 29 December 2008. Additionally, when concurrent temperature observations in the lower layer are compared between the sections it is apparent that the waters in the lower layer also reaeted to the heating/eooling cycle of the surface layer. From September 2008 to the beginning of the December 2008, the lower layer warmed up (an average difference of 0.48°C), while it cooled down after 5 December 2008 (a temperature difference was generally about -0.5°C but it eould reach -3.23°C) when traversing the strait from south to north due to mixing with the upper layer waters. ### 6. Currents [24] Figures 7 and 8 display time series of currents recorded along the Black Sea and Marmara sections (across-strait eomponents for M6 and M8 moorings are not shown but are similar to those at M5 and M7 moorings). Figures 7 and 8 show 40 h low-passed rotated data. At both locations, the observations clearly show a two-layer structure of the exchange flow in the Bosphorus Strait with the upper layer flow directed approximately southward and the lower layer flow moving in the opposite direction. In general, the depth of the zero isotach, which separates the oppositely flowing currents in this strait, varied along both ends of the strait. In the northern Bosphorus, the record mean depth of the zero isotach was about 39 m and 38 m at moorings M7 and M8, respectively, while in the southern part of the strait (Figure 8), it was 13.5 m at mooring M5 and 14.5 m at mooring M6. It is also apparent that the eurrents in both layers are polarized in the along-strait direction (Figures 7, 8, and 9 and Table 2); that is, the along-strait velocity components are much more energetic than the across-strait components as one expects to observe in the majority of ocean straits. [25] Along the Black Sea section, the upper layer transporting brackish waters was rather thick between September 2008 and February 2009 (Figure 7). Based on the salinity observations (Figure 6), the upper layer usually extended to at least 30 m below the surface and was also vertically homogeneous with salinity less than 20 psu. The mean flow in this layer was rather weak and fairly uniform with along-strait speeds varying between 15 em/s and 20 em/s depending on depth (Figure 9 and Table 2) and with a layer-averaged mean of 15.4 cm/s (RMS = 1.7 cm/s). At times, however, the flow exceeded 30 em/s. These higher velocities often occurred when the bottom pressure increased (Figure 4a) along the section as a result of strong northeasterly-northwesterly winds over this region (Figures 2 and 10a). During the deployment period, the flow in the upper layer was blocked oeeasionally. The velocity observations also indicated that the flow twice completely reversed its direction for about a day each time (Figures 7 and 10). One reversal was assoeiated with persistent winds from the southern quadrant (1-7 Oetober 2008), and another occurred during strong south-southwesterly winds (20-22 November 2008). Both reversals were also associated with a drop in the bottom pressure along the northern Bosphorus section (Figure 4a). [26] Between September 2008 and February 2009, salty waters (salinity of 36 psu or higher) had almost a permanent presence in the northern Bosphorus (Figure 6). They were mainly observed below 55 m, and the layer-averaged speed of this outflow to the Black Sea was 40 cm/s with an RMS error of 7.4 em/s. On oeeasions, the along-strait velocities of this outflow increased above 80 em/s, or were reduced below 10 em/s. Additionally, the flow was blocked and even reversed between 27 December 2008 and 14 January 2009 (Figures 7 and 11b). The longest reversal with a near-bottom southward speed that reached 19.5 cm/s was observed between 28 December 2008 and 1 January 2009. During this event, strong mixing or/and entrainment of the brackish waters into the lower layer also occurred as indicated by the salinity which dropped to about 18 psu as deep as 66 m below the surface (Figure 6). The current measurements in the Black Sea section also indicate the presence of a very energetie jet-like northward flow with a eore at 50 m depth and a mean speed of 82.5 cm/s (Figures 7 and 9) that was located in the haloeline (20–25 m thick). At times, when the upper layer flow was reduced, blocked, or reversed, the velocities at the eore increased to 150 cm/s. Those events always coincided with enhanced mixing, i.e., decreased salinity in the lower layer and increased salinity in the lower part of the upper layer (Figure 6). In general, flow fluctuations in the lower layer were more pronounced than those observed in the upper layer in the northern Bosphorus. [27] In the southern Bosphorus, the along-strait velocities in the upper layer displayed a great deal of variability throughout the deployment period. The layer mean velocity was 84.5 em/s (RMS = 21.9 cm/s), with a maximum velocity above 230 em/s (Figure 9 and Table 2). The upper **Figure 7.** Currents in the northern Bosphorus (40 h low-passed data): along-strait eomponents at (a) M7 and (b) M8 and (e) eross-strait eomponent at M7; ULR and LLR stand for upper layer and lower layer reversals, respectively. layer flow reversed several times (Figures 8 and 10a). Blockages and reversals of the outflow usually occurred when the bottom pressure rose along the Marmara section, and the BPD between the Sea of Marmara and the Black Sea became positive (Figures 4c and 11a). These events lasted briefly, i.e., for about 12 h (for instance, the event on 13 September 2008), or they could persist for as much as 5.5 days (the event between 4 and 9 December 2008). During some reversals, northward speeds near the surface often exceeded 50 cm/s. At the same time, the lower layer inflow of the more saline, denser waters to the Bosphorus Strait was a permanent feature at both mooring locations (Figures 8 and 11b). The flow speeds were also less variable than those recorded in the upper layer. That is especially evident in the deep-channel mooring (M5) where the layer mean along-strait velocity was 64.3 cm/s (RMS = 3.3 cm/s) and recorded current speeds varied generally between 40 cm/s and 80 cm/s (Figure 8 and Table 2). The higher velocities in the lower layer usually occurred during the blockages and the reversals of the upper layer flow. Additionally, the currents in the lower layer never reversed or stopped, even at the shallow water mooring (M6). There were, however, instances when the inflow of the dense waters from the Sea of Marmara diminished at mooring M6. For instance, during an event **Figure 8.** Currents in the southern Bosphorus (40 h low-passed data): along-strait eomponents at (a) M5 and (b) M6 and (c) cross-strait component at M5; ULR stands for an upper layer reversal. Figure 9. Profiles of the record means at (a) the Black Sea section (along-strait component M7, red thick line; along-strait component M8, green thick line; aeross-strait component M7, blue thick line; and aeross-strait component M8, magenta thick line) and (b) the Marmara section (along-strait component M5, red thick line; along-strait component M6, green thick line; aeross-strait component M5, blue thick line; aeross-strait component M6, magenta thick line). Thin dotted lines are 95% confidence intervals of the respective means. on 28 December 2008, currents were reduced to speeds less than 15 cm/s, and simultaneously, the brackish outflow from the strait deepened approximately to 24.7 m and sped up to 230 cm/s. [28] It is very apparent from the meteorological and eurrent observations that the flow in the Bosphorus Strait, especially in the upper layer, was often substantially impacted by atmospheric foreing (Figure 10). Strong storms (for example, the storm beginning around 19 November 2008; Figure 10) blocked and reversed the flow in the upper layer along both sections. The data also indicate that the currents responded to the southward (negative) along-strait Table 2. Current Statistics^a | Mooring | Depth
(m) | U _{mean}
(cm/s) | U _{std}
(cm/s) | U _{err}
(cm/s) | U _{max}
(cm/s) | U _{min}
(cm/s) | V _{mean}
(cm/s) | V _{std}
(cm/s) | V _{crr}
(cm/s) | V _{max}
(cm/s) | V _{min}
(cm/s) | |------------|--------------|-----------------------------|----------------------------|----------------------------|----------------------------|----------------------------|-----------------------------|----------------------------|----------------------------|----------------------------|----------------------------| | M5 | 6.3 | -90.9 | 73.6 | 22.8 | 118.4 | -231.7 | -1.7 | 4.6 | 0.8 | 15.2 | -19.2 | | M5 | 10.3 |
-41.8 | 61.1 | 19.1 | 119.5 | -217.5 | 2.4 | 6.7 | 1.0 | 15.9 | -14.9 | | M5 | 13.3 | -3.4 | 44.7 | 14.1 | 120.1 | -172.2 | 6.7 | 6.4 | 1.0 | 21.8 | -16.5 | | M5 | 20.3 | 54.5 | 15.8 | 4.1 | 118.8 | -38.2 | 1.4 | 4.7 | 0.7 | 16.6 | -12.4 | | M5 | 40.3 | 64.9 | 8.3 | 3.0 | 105.5 | 41.7 | -2.8 | 2.1 | 0.7 | 3.9 | -8.4 | | M6 | 3.7 | -98.2 | 67.4 | 21.0 | 113.8 | -229.1 | -10.5 | 7.5 | 1.4 | 14.7 | -26.7 | | M6 | 10.2 | -48.2 | 62.4 | 19.4 | 114.6 | -223.1 | -2.8 | 10.7 | 2.9 | 14.6 | -32.8 | | M6 | 15.2 | 7.2 | 42.2 | 13.3 | 111.5 | -169.1 | 7.9 | 7.1 | 1.6 | 21.2 | -31.2 | | M6 | 22.2 | 49.4 | 14.6 | 4.7 | 108.8 | -46.2 | -3.0 | 3.4 | 0.4 | 14.3 | -17.7 | | M7 | 8.3 | -15.9 | 7.6 | 1.6 | 9.8 | -43.6 | -3.2 | 4.3 | 0.4 | 9.0 | -24.7 | | M 7 | 10.3 | -16.3 | 7.3 | 1.6 | 8.6 | -43.1 | -2.2 | 4.0 | 0.3 | 5.2 | -19.9 | | M7 | 20.3 | -15.9 | 7.4 | 2.5 | 24.8 | -43.0 | -1.9 | 3.8 | 0.3 | 15.9 | -20.5 | | M7 | 39.3 | 0.9 | 30.1 | 5.8 | 142.2 | -42.6 | -0.3 | 4.5 | 0.7 | 10.9 | -17.8 | | M7 | 50.3 | 82.5 | 42.9 | 14.0 | 207.5 | -41.8 | 1.2 | 5.0 | 1.0 | 14.6 | -12.7 | | M7 | 60.3 | 38.8 | 20.0 | 6.7 | 181.9 | -39.6 | 0.8 | 2.9 | 0.5 | 6.0 | -12.4 | | M8 | 6.3 | -16.9 | 8.6 | 1.8 | 14.9 | -41.7 | -0.9 | 3.8 | 0.3 | 8.6 | -14.9 | | M8 | 10.3 | -17.2 | 8.3 | 1.7 | 14.0 | -44.3 | -0.9 | 3.5 | 0.3 | 6.7 | -16.9 | | M8 | 20.3 | -16.5 | 9.4 | 1.9 | 44.1 | -44.1 | -0.7 | 3.0 | 0.2 | 10.6 | -12.5 | | M8 | 38.3 | 1.9 | 34.9 | 6.8 | 154.6 | -44.4 | 1.8 | 4.3 | 0.3 | 17.7 | -11.9 | | M8 | 49.3 | 63.3 | 37.6 | 11.9 | 166.9 | -44.7 | -1.4 | 4.8 | 0.4 | 10.8 | -13.5 | | M8 | 60.3 | 49.8 | 24.6 | 8.0 | 132.6 | -42.0 | 0.4 | 1.6 | 0.3 | 9.0 | -8.8 | a Shown are means U_{mean} and V_{mean} , standard deviations U_{std} and V_{std} , mean errors (RMS) U_{err} and V_{err} , maximum U_{max} and V_{max} and minimum U_{min} and V_{min} values of the along-strait (U) and across-strait (V) velocity components. Figure 10. Wind stress components (Pa) and along-strait velocity components (em/s) in the (a) northern and (b) southern Bosphorus (40 h low-passed data). Wind stress components were estimated from wind observations from Kumköy and Florya for the northern and southern sections, respectively. Current components (first available depth levels) are from M6 (3.7 m) and M8 (6.3 m) moorings. wind stress which tended to accelerate the upper layer flow, whereas the northward (positive) stress decelerated the currents in the upper layer (for example, near-surface currents in January 2009, Figure 10). Moreover, as shown in Figure 11a, fluctuations of the flow in the upper layer were highly coherent with fluctuations of the bottom pressure difference between the southern and northern sections of the strait. It appears that the near-surface currents in the southern Bosphorus tracked the BPD fluctuations more closely than those in the northern Bosphorus. In general, if the BPD variations were positive the flow in the upper layer decelerated, or was blocked, or reversed even if there were **Figure 11.** (a) Bottom pressure difference (kPa) between the southern and northern Bosphorus and along-strait velocity components (em/s) of the upper layer and (b) bottom pressure difference (kPa) and lower layer currents (40 h low-passed data). Current components (first available depth levels) are from M5 (6.3 m) and M7 (8.3 m) moorings for the upper layer. The lower layer currents are also from M7 (50.3 m and 67.3 m) and M5 (35.3 m) moorings. Note: along-strait current velocity at M7 in Figure 11a is multiplied by 5 for presentation purposes. Figure 12. Variance preserving spectra of the unfiltered along-strait current components measured in the (a) upper (depths 3.3, 6.3, and 8.3 m) and (b) lower (depths 20.3, 40.3, 50.3, and 60.3 m) layers in the northern (M7 and M8 moorings) and southern (M5 and M6 moorings) Bosphorus Strait. Frequencies are in cycles per day (epd). no strong winds over the region. An example of the impact of the positive BPD was an event observed from 4 through 10 December 2008 during which there was a reversal of the upper layer flow in the Marmara section and weakening currents (10 cm/s or less) were observed in the Black Sea section. Negative values of the BPD, i.e., higher pressure along the Black Sea section, coincided generally with a more energetic flow in the upper layer. The fact that fluctuations of the bottom pressure difference were highly coherent with variations of the upper layer flow suggests that current variations in the Bosphorus tended to be mostly depth independent rather than baroelinic and that the baroelinic gradient was usually smaller than the gradient of the water level variations. In contrast, the mean flow in this strait is highly baroelinic. [29] To quantify visual comparisons of the concurrent time series of the atmospheric forcing, BPD, and currents, and to evaluate relationships among them, multiple and partial coherences were employed. The variance preserving spectra of the upper layer currents (Figure 12a) show a concentration of energy in the low-frequency band between 2 and 10 days. Energy concentration at similar frequencies was also observed in the wind, atmospheric pressure, and bottom pressure spectra (Figures 3a and 3b). Results from the coherence analysis for the near surface along-strait currents, i.e., the currents measured at 3.7 m (M6 mooring in the Marmara section) and at about 6 m (M8 mooring at the Black Sea section), are displayed in Figure 13. In the Black Sea section, the multiple coherence results indicate that the atmospheric forcing and the BPD accounted for 51% to 79% of the current variance for the frequencies less than 0.6 epd (Figure 13a). The same driving mechanisms could explain at least 71% of the near-surface current fluctuations along the Marmara section (Figure 13b). Partial coherence results show that the primary foreing of these variations at both locations was the BPD. Its impact on the flow in the upper layer was more pronounced in the southern Bosphorus, where it could alone account for 38% to 79% of the current variance, while, in the northern Bosphorus, it explained no more than 53% of the variability for the considered frequeneies. The along-strait wind stress component also directly impacted the upper layer flow fluctuations; however, its impact was clearly secondary compared to the BPD. This wind stress was important for the flow fluctuations with frequencies between 0.4 epd and 0.6 epd in the Black Sea section and with the frequencies lower than 0.3 epd in the Marmara section. The atmospheric pressure showed limited coherence with upper layer current variations at periods of about 4 days. The partial eoherence of the acrossstrait wind stress with the near-surface currents was rarely statistically significant and hence, its importance as a possible direct source of low-frequency fluctuations of the flow in the upper layer was rather small. [30] To further clarify the role of the pressure difference and local atmospheric forcing as major forces controlling current variability in the Bosphorus Strait, a simple model is employed. This model assumes that current variability in the upper layer is caused solely by the water level gradient and the along-strait wind stress. Thus, the input of energy from these forces into the upper layer currents is balanced only by Figure 13. Multiple coherence (MC, black line) and partial coherence (PC, color lines) between the near-surface currents and the bottom pressure difference between the southern and northern Bosphorus (red line), the along-strait (blue line) and across-strait (green line) wind stress components, and the atmospheric pressure (eyan line) for (a) the Black Sea and (b) Marmara sections. The dashed line is the 95% significance level. The atmospheric pressure and the winds from Kumköy and Florya were used in the coherence analyses for Black Sea and Marmara sections, respectively. the temporal acceleration of the along-strait flow and the interfacial friction approximated by the linear friction term. This along-strait momentum balance is expressed as follows: $$\frac{\partial u'}{\partial t} + \frac{r}{h}u' = -g\frac{\partial \eta'}{\partial x} + \frac{\tau_x}{\rho_0 h}$$ (2) where u' is the along-strait current within the upper layer, r is a drag coefficient, h is the thickness of the upper layer, η' is the water level, τ_x is the along-strait wind stress, and ρ_0 is a reference density. Note that u' represents only the flow and its variations that are locally driven solely by winds and water level gradient in the upper layer. Integrating (2) in time and solving for u' yields $$u'(t) = \int_0^t \left(-g \frac{\partial \eta'}{\partial x} + \frac{\tau_x}{\rho_0 h} \right) e^{\frac{-r(t-t')}{h}} dt' + u'(t=0) e^{\frac{-rt}{h}}$$ (3) [31] For these computations, the water level gradient $\left(\frac{\partial \eta'}{\partial x}\right)$ was approximated by the demeaned BPD that was first converted to depth variations and then divided by the length of the strait (30 km). In addition, atmospheric pressure was also removed from the bottom pressure observations prior to the estimation of the BPD since atmospheric pressure was almost identical near both sections (Figure 2a); thus, an impact of the atmospheric pressure gradient on the flow variability was negligible. The approximation of the water level gradient probably still overestimates this gradient mainly due to the fact that the bottom pressure data also include a contribution from the baroclinic pressure gradient $\left(\frac{\partial p}{\partial x}\right)$. This contribution eannot be removed due to limited density observations in the southern Bosphorus. Wind stress was estimated from wind observations collected at Kümkoy and Florya along the northern and southern Bosphorus sections, respectively. The friction coefficient (r) was chosen to yield the best agreement with the observations. [32] Results from this oversimplified model
for the near surface currents in the northern and southern Bosphorus are shown in Figure 14. Note that the model results were offset; that is, along-strait velocity means of the first depth levels (-17 cm/s and -98.8 em/s for the northern and southern location, respectively) were added to the model outputs. A better agreement with the observations was obtained in the Marmara scetion. Figure 14b shows observations from the M6 mooring and model output (h = 14 m, r = 0.00075 m/s, and $\rho_0 = 1016 \text{ kg/m}^3$; squared correlation coefficient (R²) = 0.85). Major events are generally well captured by the model driven just by the water level gradient and the alongshore winds. Amplitudes of the along-strait current fluctuations are also well simulated by the simple momentum balance in the southern Bosphorus. In the northern section, however, there are discrepancies between the current observations at the M8 mooring and the model simulations (Figure 14a; $R^2 = 0.49$, h = 39 m, r = 0.013 m/s, and $\rho_0 = 1013 \text{ kg/m}^3$). The model was able to predict fairly well current fluctuations for a few cases but generally overestimated amplitudes for a majority of the events. The results from the model are also in agreement with the coherence-squared findings indicating that the observed eurrent variability in the upper layer is highly coherent with Figure 14. Comparison of along-strait eurrent observations (black line) recorded at (a) M8 and (b) M6 and currents (red line) estimated from equation (3). Offsets of -17 and -98.8 em/s were added to the model currents for M8 and M6, respectively. the bottom pressure/water level gradient and the wind variations in the Marmara section, while it is only partly related to these forces in the Black Sea location. [33] Similar to the variability of the upper layer flow, the eurrent fluctuations in the lower layer were partly related to the BPD variations (Figure 11b). This relationship was somewhat stronger for the lower layer currents, especially in the Marmara section. The baroelinie and barotropic pressure gradients are expected to be a major driving mechanism of the lower layer eurrents in the Bosphorus Strait. Unfortunately, the data discussed here did not allow the estimation of the barotropic or baroelinic gradient time series. Thus, salinity and temperature profiles taken at several locations near the moorings and the bottom pressure were used to evaluate the order of magnitude of the along-strait baroelinie and barotropie pressure gradients near the mooring sections. Figure 15 shows both gradients. The results indieate that the baroelinie gradient was of the same order as the barotropie gradient (10⁻⁴). Consequently, they both eould have eontributed to the observed current variability in the strait. It is important to note that variations of the lower layer eurrents (M7 and M8 moorings) were eoherent with the variability of the baroelinie pressure ealeulated from the available density time series in the northern Bosphorus (Figure 6). Such eoherence may indirectly suggest that there was also a significant relationship between fluctuations of the baroelinie pressure and the baroelinie pressure gradient since the latter is dynamically related to the lower layer eurrents. Figure 16 displays results from the spectral analysis showing, as an example, multiple and partial eoherences between the 50 m eurrents recorded at M7 with the bottom pressure difference and the baroelinic pressure. For frequeneies less than 0.6 epd, it is very apparent that both BPD and pressure had a strong impact on the current variability as both combined to account for, on average, 70% (multiple coherence) of the current variance. Individually, the BPD variability seemed to influence the current variations more than that of the baroclinic pressure (partial coherences). Due to very limited density observations, a similar spectral analysis for the lower layer currents could not be performed in the southern Bosphorus. ### 7. Summary and Conclusions [34] Concurrent atmospherie and oceanographie observations collected between September 2008 and February 2009 allowed a reasonably detailed description of the two-layer exchange flow near both ends of the Bosphorus Strait. The data showed that there were distinct flow variations and that the currents in both layers were polarized in the along-strait direction. In the northern Bosphorus, the current variations were more pronounced in the more saline, denser lower layer moving northward than in the brackish upper layer flowing southward. The opposite situation was observed in the southern Bosphorus where the upper layer currents fluctuated more noticeably. The upper layer flow often exeeeded 200 em/s in the Marmara section and was generally below 30 em/s in the Black Sea section. Weaker currents, usually below 70 em/s, were observed in the lower layer along the Marmara section, while the lower layer outflow to the Black Sea frequently reached 100 cm/s. Our measurements revealed the persistent presence of a very energetic jet-like northward flow with a core at 50 m depth and a mean speed of 82.5 em/s in the northern Bosphorus. Historical and recent observations clearly show that the thicknesses of the upper and lower layers change throughout the strait. According to the salinity and current observations discussed here, the upper layer thickness was temporally Figure 15. Concurrent baroclinic (solid line) and barotropic (dashed line) pressure gradients in the northern Bosphorus (NB, black lines) and the southern Bosphorus (SB, blue lines). The baroclinic pressure gradients were calculated from the pressure, temperature, and salinity observations collected on 14 September 2008 (NB) and 3 February 2009 (SB). The barotropic pressure gradient was estimated from the water level difference between the southern and northern ends of the Bosphorus Strait; all gradients were normalized by the reference density. variable and, on average, was about 39 m near its northern end and about 14 m near its southern end. [35] Passing storms and associated high winds greatly affected the bottom pressure and the exchange flow in the Bosphorus Strait. The observations presented here indicate that strong winds from the southern quadrant were able to increase the water level along the Marmara section and to block and reverse the flow in the upper layer, whereas northerly winds increased the upper layer flow toward the Sea of Marmara along both sections. Reversals of the upper layer flow are locally known as "Orkoz" which means "a flow from the bottom up" [Beşiktepe et al., 1994; Özsoy et al., 1998]. In the Bosphorus Strait, they are often observed during strong and/or persistent southerly winds in fall and winter. Current observations discussed here clearly show upper layer flow reversals along both mooring sections around 5 October 2008 and 21 November 2008. To the best of our knowledge, the upper layer flow reversal along the Black Sea sections was never reported before in scientific publications. During the observational period, the flow in the lower layer was never blocked in the southern Bosphorus; however, in the northern Bosphorus, it was stopped and even reversed when strong northerly winds affected the region and significantly increased the bottom pressure along the northern section. These blockage and reversal events were usually accompanied by vigorous mixing as indicated by the salinity observations. [36] In general, the variability observed in the flow of the upper layer was well explained by the combined effects of the bottom pressure difference between the Marmara and Black Sea sections and atmospheric forcing, especially along the Marmara section. When effects of these forcings are inspected separately, the bottom pressure difference seemed to be a primary driving mechanism of the fluctuations. Its impact on the flow in the upper layer was more pronounced in the southern section than in the northern section of the strait. Moreover, the along-strait wind stress component impacted the upper layer flow fluctuations; however, its importance was secondary compared to the bottom pressure difference. Direct effects of the atmospheric pressure and the across-wind stress on the flow variations in the upper layer were rather limited. Simultaneously, the flow variability in the lower layer was also coherent with the fluctuations of the bottom pressure difference, and this relationship was again stronger for the lower layer currents in the Marmara section. [37] The unexplained variability of the exchange flow in the northern Bosphorus might have been partially related to processes and circulation in the Black Sca. The circulation in this sea is extremely dynamic with major mesoscale features such as the Rim Current (a cyclonic unstable system with baroclinic and frontal instabilities), interior gyres, and a series of quasi-stable anticyclonic eddies located on the coastal side of the Rim Current [see, c.g., Oğuz and Beşiktepe, 1999; Stanev et al., 2000; Korotaev et al., 2003]. The exchange flow could have been impacted by the variability of the thermohaline characteristics (due to amount of riverine waters and convection processes) and circulation on the shelf near the strait as well as by the circulation associated with an eddy ("Bosphorus eddy") observed just west of the Bosphorus Strait. [38] The mooring setup and observations limited to two locations do not permit a thorough investigation of mixing, frictional effects, and hydraulies in the Bosphorus Strait. Further observational and modeling studies are required to fully understand the impact of these processes on the exchange dynamics in this strait. Observations discussed here, however, allowed estimations of the time series of the composite Froude number defined as follows: $$G^{2} = F_{1}^{2} + F_{2}^{2} = \frac{u_{1}^{2}}{g'h_{1}} + \frac{u_{2}^{2}}{g'h_{2}}$$ (4) where $g' = g(\rho_2 - \rho_1)/\overline{\rho}$ is
reduced gravity, F_1 , u_1 , h_1 , and ρ_1 are the Froude number, velocity, thickness, and density of the upper layer, and F_2 , u_2 , h_2 , and ρ_2 are the same quan- Figure 16. Multiple coherence (MC, black line) and partial coherence (PC, color lines) between the 50 m currents (M7) and the bottom pressure difference (red line) and the 50 m currents and the baroclinic pressure (blue line); the dashed line is the 95% significance level. Figure 17. Time series of the composite Froude number in the northern (red line) and southern (blue line) Bosphorus mooring sections. tities of the lower layer. Note that the Black Sea and Marmara mooring sections were located just south of the northern and southern sills, respectively. Time series of the layer-averaged along-strait eurrent veloeities and densities were used in these calculations, except for density of the upper layer in the Marmara section that was taken as a eonstant of 1016 kg/m³ due to laek of observations. The thickness of each layer was estimated from the time series of the depth of the zero isotaeh. Figure 17 shows the time series of the eomposite Froude number ealeulated for both mooring sections. The flow in the southern part of the strait often was supereritieal as indicated by G^2 being often larger than 1. These instances of supereritieal flow eoineided with upper layer eurrent speeds of 130 em/s or larger. The supereritieality of the exchange flow implies that the upper layer flow may experience a hydraulie control ($G^2 = 1$) north of the Marmara mooring section. Modeling efforts by Oğuz et al. [1990] and Oğuz [2005] indicated that the constriction zone tilts the interface closer to the surface so that the surfaee-intensified upper layer flow is able to exert a strong hydraulic control near the southern exit of the strait. Our observations seem to indicate that in terms of a two-layer composite Froude number a hydraulic control existed at times in the southern Bosphorus but it was lost during upper layer flow reversal. This control may have been also lost when eurrents were weakened in the upper layer. At the same time, the eomposite Froude number was always below 1 indicating that the exchange flow in the Black Sea section was subcritical throughout the deployment. This finding is in agreement with modeling results [Oğuz et al., 1990; Oğuz, 2005] and in situ observations [Gregg and Özsoy, 2002]. These studies found that the exchange flow is suberitical until it reaches the northern sill where the dense lower layer outflow from the strait is eontrolled at the erest of this sill, and then the exchange becomes supercritical. In summary, past observations show that there is a hydraulic eontrol near the northern end of the strait and data eolleeted for the EPOS project imply that the exchange flow may be controlled near the southern exit. Hence, at time, the two-layer flow system in the Bosphorus Strait may possess maximal exchange conditions; however, more detailed observations especially from the southern part of the strait are required to confirm a hydraulic control of the upper layer flow there. [39] Acknowledgments. This work was supported by the Office of Naval Research as a part of the NRL's basic research project "Exchange Processes in Ocean Straits (EPOS)" under program element 61153N. We would like to thank everyone from the NATO NURC and the Turkish Navy Office of Navigation, Hydrography, and Oceanography who supported and helped to organize and fund cruises to the TSS on the R/V Alliance. We would like to thank Mark Hulbert, Andy Quaid, Wesley Goode, and Steve Sova, our technicians, for outstanding instrument preparation, mooring deployment, and recovery. We are also thankful and indebted to the crew of the R/V Alliance for helping with our mooring deployment and recovery that occurred in very challenging conditions. Finally, we would like to express our gratitude to Mikdat Kodioğlu (Istanbul Technical University) for making meteorological observations available to us. ## References Akten, N. (2003), Bosphorus: The seaway separating the continents with its dense shipping traffic, *Turk. J. Mar. Sci.*, 9(3), 241–265. Alpar, B., and H. Yüce (1998), Sea-level variations and their interactions between the Black Sea and the Aegean Sea, *Estuarine Coastal Shelf Sci.*, 46, 609–619, doi:10.1006/ecss.1997.0285. Beşiktepe, Ş. T., H. I. Sur, E. Özsoy, M. A. Latif, T. Oğuz, and Ü. Ünlüata (1994), The circulation and hydrography of the Marmara Sea, *Prog. Oceanogr.*, 34, 285–334, doi:10.1016/0079-6611(94)90018-3. Ducet, N., P. Y. Le Traon, and P. Gauzelin (1999), Response of the Black Sea mean level to atmospheric pressure and wind forcing, *J. Mar. Syst.*, 22, 311–327, doi:10.1016/S0924-7963(99)00072-X. Farmer, D. M., and L. Armi (1986), Maximal two-layer exchange over a sill and through the combination of a sill and contraction with barotropic flow, *J. Fluid Mech.*, 164, 53–76, doi:10.1017/S002211208600246X. Gregg, M. C., and E. Özsoy (2002), Flow, water mass changes, and hydraulics in the Bosphorus, J. Geophys. Res., 107(C3), 3016, doi:10.1029/2000JC000485. Gregg, M. C., E. Özsoy, and M. A. Latif (1999), Quasi-steady exchange flow in the Bosphorus, *Geophys. Res. Lett.*, 26(1), 83–86, doi:10.1029/ 1998GL900260. . . . - Karaca, M., A. Deniz, and M. Tayanç (2000), Cyclone track variability over Turkey in association with regional climate, Int. J. Climatol., 20, 1225-1236, doi:10.1002/1097-0088(200008)20;10<1225::A1D-JOC535>3.0.CO;2-1. - Korotaev, G., T. Oğuz, A. Nikiforov, and C. Koblinsky (2003), Seasonal, interannual, and mesoscale variability of the Black Sea upper layer circulation derived from altimeter data, J. Geophys. Res., 108(C4), 3122, doi:10.1029/2002JC001508. - Oğuz, T. (2005), Hydraulic adjustments of the Bosphorus exchange flow, Geophys. Res. Lett., 32, L06604, doi:10.1029/2005GL022353. - Oğuz, T., and Ş. T. Beşiktepe (1999), Observations on the Rim Current structure, CIW formation and transport in the western Black Sea, Deep Sea Res., Part I, 46, 1733-1754, doi:10.1016/S0967-0637(99)00028-X. - Oğuz, T., E. Özsoy, M. A. Latif, H. I. Sur, and Ü. Ünlüata (1990), Modeling of hydraulically controlled exchange flow in the Bosphorus Strait, J. Phys. Oceanogr., 20, 945-965, doi:10.1175/1520-0485(1990) 020<0945:MOHCEF>2.0.CO;2. - Özsoy, E., M. A. Latif, S. T. Beşiktepe, N. Cetin, M. C. Gregg, V. Belokopytov, Y. Goryachkin, and V. Diaconu (1998), The Bosphorus Strait: Exchange fluxes, currents, and sea-level changes, in Ecosystem Modeling as a Management Tool for the Black Sea, edited by L. Ivanov and T. Oğuz, NATO Sci. Ser., vol. 2, pp. 1–27, Kluwer Acad., Dordrecht, Netherlands. - Özsoy, E., D. Di Iorio, M. C. Gregg, and J. O. Backhaus (2001), Mixing in the Bosphorus Strait and the Black Sea continental shelf: Observations and a model of the dense water outflow, J. Mar. Syst., 31, 99-135, doi:10.1016/S0924-7963(01)00049-5. - Perkins, H., J. W. Book, F. de Strobel, L. Gualdesi, E. Jarosz, and W. J. Teague (2009), The Barny Program: Fourteen years of NURC-NRL collaboration, Tech. Rep. SP-2009-001, NATO Undersea Res. Cent., La Spezia, Italy. - Staney, E. V., P. Y. Le Traon, and E. L. Peneva (2000), Sea level variations and their dependency on meteorological and hydrological forcing: Analysis of altimeter and surface data for the Black Sea, J. Geophys. Res., 105 (C7), 17,203-17,216, doi:10.1029/1999JC900318. - Trewartha, G. T. (1968), The Earth's Problem Climates, 334 pp., Univ. of - Wis. Press, Madison. Ünlüata, Ü., T. Oğuz, M. A. Latif, and E. Özsoy (1990). On the physical oceanography of the Turkish Straits, in The Physical Oceanography of Sea Straits, NATO ASI Ser. Ser. C, vol. 318 edited by L. J. Pratt, pp. 25-60, Kluwer Acad., Dordrecht, Netherlands. - Yüce, H., and B. Alpar (1997), Subtidal sea-level variations in the Sea of Marmara, their interactions with neighboring seas and relations to wind forcing, J. Coastal Res., 13, 1086-1092. - Yuksel, Y., B. Ayat, M. N. Ozturk, B. Aydogan, I. Güler, E. O. Cevik, and A. C. Yalçıner (2008), Responses of the stratified flows to their driving conditions—A field study, Ocean Eng., 35, 1304-1321, doi:10.1016/j. oceaneng.2008.06.006. - Ş. Beşiktepe, NATO Undersea Research Center, Viale San Bartolomeo 400, La Spezia 1-19126, Italy. - J. W. Book, E. Jarosz, and W. J. Teague, Naval Research Laboratory, Stennis Space Center, MS 39529-5004, USA. (ewa.jarosz@nrlssc.navy.